

Before Reading

BEFORE READING ACTIVITIES (PAGE 44)

ACTIVITY 1 BEFORE READING

1 No 2 No 3 Yes 4 Yes 5 Yes 6 No 7 No

ACTIVITY 2 BEFORE READING

Do not give the correct answers, but encourage students to guess. They will find out as they read the story that the 'yes' answers are numbers 2, 3 and 5.

While Reading

CHAPTER 1 WHILE READING

Dorothy lived in Kansas with her *aunt and uncle*. Sometimes there was *bad weather* called a cyclone. When a cyclone came, people stayed in rooms *under* their houses. One day a cyclone came and blew *Dorothy and Toto* and the house into the sky. They went to sleep and when they opened their eyes, they were in Oz. The house fell on the Witch of the *East* and killed her, so the people were very *happy*. Dorothy took the Witch's red *shoes*. She wanted to go home, and the good Witch said: 'You must ask the *Wizard of Oz* for help. Follow the *yellow brick road* to the Emerald City.'

CHAPTER 2 WHILE READING

- 1 The Scarecrow
- 2 The Scarecrow
- 3 The Tin Man
- 4 The Scarecrow
- 5 The Tin Man
- 6 The Cowardly Lion
- 7 The Tin Man
- 8 The Cowardly Lion
- 9 The Tin Man
- 10 The Cowardly Lion

BEFORE READING CHAPTER 3

Do not give the answers to the pre-reading questions now but let the students guess. They can check their answers when they read the chapter. The correct answers are 1c, 2c and 3a.

CHAPTER 3 WHILE READING

- 1 Glasses.
- 2 A big head with no body.
- 3 A beautiful woman, a big animal with two heads, a ball of fire.

CHAPTER 4 WHILE READING

- 1 *Who . . . ?* The Witch of the West.
- 2 *How . . . ?* Forty.
- 3 *What . . . ?* The Tin Man's arms and legs.
- 4 *What . . . ?* They took all the straw out of him and threw his clothes up into a tall tree.
- 5 *Where . . . ?* To a dark cellar under the Witch's house.
- 6 *Why . . . ?* Because of the good Witch's kiss.
- 7 *Why . . . ?* Because they were magic.
- 8 *How . . . ?* Dorothy threw a bucket of water at her.
- 9 *What . . . ?* The Witch's black hat.
- 10 *How . . . ?* The Monkeys carried them up into the sky.

CHAPTER 5 WHILE READING

- 1 F The Wizard was afraid of the *Magic Monkeys (the two bad Witches)*.
- 2 F The Wizard of Oz was *an old man with no hair*.
- 3 F The Wizard *didn't know any true magic (knew a lot of tricks)*.
- 4 T
- 5 F The Emerald City *looked (wasn't) green*.
- 6 T
- 7 T

BEFORE READING CHAPTER 6


Encourage students to speculate and to make guesses but do not tell them the answers. They will find out as they read that the 'yes' answers are 1, 3 and 4.

After Reading

ACTIVITY 1 AFTER READING

- 3 AUNT EM: What happened to you, Dorothy? Where were you?
- 6 DOROTHY: I was in Oz.
- 1 AUNT EM: Oz? Where's that? Is it in Kansas?
- 7 DOROTHY: No, it's a magic country, a long way from here.
- 2 AUNT EM: A magic country? Are you feeling all right?
- 5 DOROTHY: I'm OK, really I am. I made some wonderful new friends in Oz. They helped me a lot.
- 10 AUNT EM: That's nice. Where are your friends now? Did they bring you home?
- 8 DOROTHY: No, they couldn't come with me. My magic shoes carried me.
- 4 AUNT EM: Magic shoes? But you aren't wearing any shoes!
- 9 DOROTHY: Oh! How strange. Perhaps they fell off.

ACTIVITY 2 AFTER READING


ACTIVITY 3 AFTER READING

'Dorothy met a scarecrow made of *straw*. He *couldn't* eat *or* drink but he *could* talk. He had no *brains*, so he *couldn't* think. Then she met a man made of *tin*. He *couldn't move* because he went out in the rain. So Dorothy got an *oil-can* (*some oil*) and helped him. But he wasn't happy because he had no *heart*. Then she met a lion. He *wasn't* very brave, and *never* hurt people. They went to see the Wizard of Oz together. When they came to a very big river, the *Tin Man* cut down a tree with his *axe* and they all walked across it.'

ACTIVITY 4 AFTER READING

The picture goes on page 28.

- 1 Dorothy, because she needed it to call the Magic Monkeys.
- 2 The Cowardly Lion.
- 3 They are going to find the Scarecrow's clothes and put some new straw in them. Then they are going to mend the Tin Man.

Possible captions:

- 'Free at last!'
- They broke open the dark cellar and the Cowardly Lion came out.

ACTIVITY 5 AFTER READING

- 1 He thought of cutting down a *tree* to cross the *river*.
- 2 He didn't want to *hurt* animals, because he felt *sorry* for them.
- 3 He was *afraid* of falling, but he *jumped* across a river.

The Lion was brave, the Scarecrow was clever, and the Tin Man had a heart.

ACTIVITY 6 AFTER READING

Open answers.

ACTIVITY 7 AFTER READING

Open answers.